

Products & Services Overview
Utility of Ensemble Model Guidance

Ed Holicky, Pat Murphy, & David Bright Chicago Aviation Weather Workshop February 25, 2011

Support for the FAA

FAA – Gives NWS requirements for products/services

System Ops

Flight Standards

Flight Safety

ICAO/WMO

CCFP

CWSU

No cost

to FAA

ADDS

SIGMET

AIRMET

Area Forecast

Sig Wx Low

Winds Aloft

TAF

"Red Book" Gx

No cost to FAA

WAFS SIGWX

Intl. SIGMETs

IFFDP

No cost to FAA

AWC's Area of Responsibility for Aviation Warnings (SIGMETs)

SIGMET, AIRMET & Area Forecast

- → 3 Forecast Desks 24/7
 - **→ CONUS & Coastal Wtrs**
- **→** Graphic & Text Forecasts
 - **→ AIRMETs**
 - → 26280 routine issues/yr
 - **→ FA**
 - → 6570 routine issues/yr
 - → SIGMET (non Convective)
 - → ~ 500 avg. annual
 - **→** Low-Level Graphic
 - → 1456 routine issues/yr

MOD ICE BTN FRZLVL AND 140. FRZLVL SFC-040. CONDS

CONTG BYD 21Z THRU 03Z.

Convective SIGMET

- → 1 Forecast Desk 24/7
- **→ SIGMET for thunderstorms**
 - → "Warning" Product
 - → Associated Hazards: Turbulence, Icing, & Wind Shear
- **→ CONUS** and coastal waters
- → Issued Hourly / Valid for 2 hrs
- → ~ 30,000 issued annually

MKCE WST 071855
CONVECTIVE SIGMET 8E
VALID UNTIL 2055Z
FL AND CSTL WTRS
FROM 40NNE CTY-30N OMN-70WSW PIE170W PIE-40NNE CTY AREA EMBD TS
MOV FROM 27020KT. TOPS TO FL350. REF
INTL SIGMET CHARLIE SERIES.

OUTLOOK VALID 072055-080055 FROM 30N CRG-190ENE OMN-100SW SRQ-100WSW PIE-30N CRG WST ISSUANCES POSS. REFER TO MOST

Collaborative Convective Forecast Product (CCFP)

- → 1 Forecast Desk 20/7
- →Strategic traffic flow management
- **→ Collaborators:**
 - **→FAA**
 - → Meteorologists at CWSUs, Airlines, and AWC
 - **→** Canada
- → ~ 25,000 Forecast Polygons annually

Significant Weather Fcsts

- → 2 Forecast Desk 20/7
 - → Covers FL250 FL630
 - → Global forecast
- → 24 hour forecast:
 - → Jet Streams
 - → Thunderstorms
 - → Turbulence
 - → Tropopause Heights
 - → Active Volcanoes
 - → Tropical Cyclones
- → 18,980 routine issuances/yr

Gulf of Mexico & Caribbean

- → 1 Forecast Desk 24/7
- → Oceanic (Atlantic and Pacific) SIGMETs
- → Weather Forecasts primarily for Helicopter Operations
 - **→** Clouds
 - **→** Visibility
 - **→** Thunderstorms
 - → Rain/Fog
 - **→** Wind
- **→ 4,000 Operating Oil Platforms**
- → 30,000 personnel living on oil platforms
- → 600 Helicopters
- → 1.3 Million flights annually

World Area Forecast Center

- → World Area Forecast System (WAFS)
 - → Formulated by International Civil Aviation Organization and the WMO
 - → Improve the quality and consistency of enroute guidance provided for international aircraft operations
- → World Area Forecast Centers (WAFC)
 - → WAFC Washington
 - → AWC provides Significant Weather Forecasts
 - → NCEP Central Operations Provides Wind and Temperature Grids Charts
 - →NWS Telecommunications Gateway supports satellite data broadcasts
 - → WAFC London
 - → Met Office Exeter

AWC Product Issuances

Product	#/Year
Convective SIGMET	~30,000
Non-Convective SIGMET	500
Collaborative Convective Forecast Product (CCFP)	25,000
AIRMETs	26,280
Area Forecasts (FA)	6,570
Significant Weather Low	1,456
Significant Weather High	18,890

Operational Automated Products

Graphical Turbulence Guidance

Forecast Icing Severity (FIS)

Current Icing Product (CIP)

Forecast Icing Probability (FIP)

adds

- → Aviation Digital Data Service (ADDS) makes available to the aviation community text, digital and graphical forecasts, analyses, and observations of aviation-related weather information
- **→** Meets FAA requirements for "Qualified Internet Communications Provider"
 - → Allows operational use by part 121/135 operators (airlines)
- → Not just a web display
 - **→** Is a dynamic database
- → Already has many NEXTGEN data service capabilities
- → ADDS joint developed
 - → NCAR, GSD, and AWC

- **→** Operational Since 2003
- **→** Averaging
 - → 9 million hits per day
 - **→** 100 GB per day

New Products – Looking Toward NextGen

Extended Convective Forecast

Product (ECFP)

- → Valid 18-00Z tomorrow
- → Depicts 40, 60, 80% probability of thunder
- → Uses CCFP "look and feel"

→ Quick look at where tomorrow's main impact will be

ECFP + SPC + AWC =

Consistency

Automated based on SREF Prob 26hr in advance

Partially automated based on SREF 9hr in advance

6hr CCFP

Aviation Weather Testbed

Aviation Weather ccelerates science & technology innovations into operations for safe and efficient flight.

AWT Science Support

- → The AWC, with external partners and stakeholders, is increasing internal scientific research for aviation weather via the AWT
- → Focus on creating tools for forecasters to use within NextGen era
- → Basic research on NWP data: post-processing, probabilistic, calibration, high resolution, ensembles, convection
- → Visualization development via AWIPS II and IC4D

AWT Projects

ATCSCC

Operational Bridging Meteorologist-in-the-Loop (MITL)

GOES-R

Evaluation of Demo Projects

AWIPS-2 OTE

Operation Test & Evaluation

CI2011

2011 Summer Experiment Convective Initiation SE2010 Eval

IC4D

Interactive Calibration in 4-Dimensions

$R \leftrightarrow O$

Research-to-Operations Operations-to-Research

NWP
Ensemble
Guidance

Calibration
Traffic Impacts

Ensemble Guidance at AWC

- → Develop specialized guidance for the specific application (convection and other aviation weather hazards)
- → Design guidance that...
 - → Help blend deterministic and ensemble approaches
 - → Provide guidance for uncertainty/probabilistic forecasts
 - → Provide guidance that aids confidence (i.e., better deterministic forecasts)
 - **→ Illustrates plausible scenarios**
 - → Allows for diagnostic analysis not just a statistical black-box

Ensembles Available at AWC: SREF

NWS/NCEP Short Range Ensemble Forecast (SREF)

→EMC SREF system (21 members)

- →87 hr forecasts four times daily (03, 09, 15, 21 UTC)
- → North American domain
- → Model grid lengths ~32 km
- → Multi-model: ETA (6), RSM (5), WRF-NMM (5), WRF-ARW(5)
- → Multi-analysis: NAM, GFS initial and boundary conds.
- **→ IC** perturbations and physics diversity
- → Recently added bias-correction to some fields

Aviation Impact Guidance for Convective Weather (AIGCW)

Gridded Flight Composite (20 km) December 2007 to August 2008 – Above 250 KFT

Calibrated SREF Thunder Reliability

Calibrated Thunder Probability

SREF Probability Convective Cloud Top > 37 KFt

Ongoing Activities

- → Future Aviation Ensemble Applications
 - → Applications and calibration under development
 - →One hourly SREF CCFP guidance (through F036) *
 - → Calibration of potential impacts of convection in SREF ^
 - → Rapid Refresh Ensemble Forecast (RREF) 1hr updates, RUC based *
 - →Storm scale (e.g., supercells, squall lines) applications being evaluated

*Not discussed today ^Collaborating with John Huhn, Mitre Corp.

Probability Updraft Helicity ≥ 50 m²/s²

Observed Radar

Probability Updraft Helicity ≥ 50 m²/s²

View of the left split looking south from Norman, OK (0145 UTC 22 Apr 2008)

(Numerous large hail reports up to 2.25")

Convective Mode: Linear Detection

- → Determine contiguous areas exceeding 35 dbZ
- \rightarrow Estimate mean length-to-width ratio of the contiguous area; search for ratios $\geq 5:1$
- → Flag grid point if the length exceeds:
 - \rightarrow 200 miles

Probability Linear Mode Exceeding 200 miles

Linear Convective Mode: Impacts

Image provided by Jon Racy

Summer 2011 Experiment

- **→** Partnership with Department of Defense (AFWA)
- → 10 member 4km WRF ensemble
- → Focus on developing tools for identifying aviation impacts
- **→ Mid-June to Mid-July**
- > Stationed at the Aviation Weather Testbed
- **→** Convective initiation theme
- → Other models/data: HRRR, CoSPA, LAMP

Summary

- → AWT is evolving to include more local scientific research in support of AWC mission
- → Strong partnerships are developing between academic, government, and private industry
- → Continue broad interaction on convective initiation problems with other Testbeds
- → Focusing on ensemble guidance for decision support
 → 2011 Thunderstorm Impact Experiment